

Safe and Supportive Schools: **Positive School Climate in Pursuit of Academic Excellence**

Roger P. Weissberg

University of Illinois at Chicago (UIC)
Collaborative for Academic, Social, and Emotional Learning (CASEL)

Rob Horner

University of Oregon
Center on Positive Behavioral Interventions and Supports (PBIS)

www.pbis.org www.uoecs.org

Goals

- Define Logic and Core Features of School-wide PBIS
- Evidence of impact on student outcomes
- Dissemination of PBIS in U.S.
- Merger with Social/Emotional Learning

Purpose

- The purpose of SWPBIS is to make schools more effective learning environments for all students.

A Concern

Need to improve the effectiveness of schools with a wider range of students

Calls for reform are increasing

Most calls for reform are broad in scope and are **NOT** tied to specific action

School-wide Positive Behavioral Interventions and Supports (SWPBIS)

- The **social culture** of a school matters.
- A continuum of supports that begins with the **whole school** and extends to intensive, wraparound support for individual students and their families.
- Effective practices with the **systems** needed for high fidelity and sustainability
- **Multiple tiers** of intensity

What is **School-wide Positive Behavioral Interventions and Support**?

- **S**chool-wide Positive Behavioral Interventions and Support (SWPBIS) is a multi-tiered **Framework** NOT a specific Curriculum
- Establishing the **social** environment to be an
- **Acknowledge** positive behaviors
- Arrange consistent **consequences** for behaviors
- **Classroom** linkage of behavioral and academic supports
- On-going **collection and use of data** for decision-making
- **Continuum** of intensive, individual intervention supports.
- Implementation of the **systems** that support effective practices

Establishing a Social Culture

Welcome Rugs

It's The Westwood Way!

Welcome to
Westwood!

BE
SAFE

BE
KIND

BE A
POSITIVE
LEARNER

BE
YOUR
BEST

IT'S
THE
WESTWOOD
WAY

IMAGE MATTERS 1-800-961-MATS

A few positive SW Expectations

Visible Reminders of Expectations are Critical

Seahurst's 5-Star Behavior

Be Respectful

Be Responsible

Follow Directions

Hands & Feet to Self

Be Here-Be Ready

SOAR

Respect

Achievement

Organization

Safe

le préau

the breezeway

prudence

- walk
- stay with the group

respect

- follow adult directions
- respect the property
- stay on the walkway

responsabilité

- enter & exit quietly
- leave the vegetation alone

Supporting Social Competence, Academic Achievement and Safety

School-wide PBIS

Six Basic Recommendations for Implementing PBIS

- Never stop doing what already works
- Always look for the smallest change that will produce the largest effect
 - Avoid defining a large number of goals
 - Do a small number of things well
 - Define what you will do with operational precision
- Do not add something new without also defining what you will stop doing to make the addition possible.

Six Basic Recommendations for Implementing PBIS

- Collect and **use data** for decision-making
 - **Fidelity data**: Are we doing what we said we would do?
 - **Impact Data**: Are we benefiting students?
 - **Adapt** any initiative to make it “fit” your school community, culture, context.
 - Families
 - Students
 - Faculty
 - Fiscal-political structure
 - Establish **policy clarity** before investing in implementation
-

Number of Schools Implementing SWPBIS since 2000

Count of School Implementing SWPBIS by State August, 2011

Randomized Controlled Trials Examining PBIS

- Reduced problem behavior
- Improvements in academic achievement
- Enhanced perception of organizational health & safety
- Improved school climate
- Reductions in teacher's reports of bullying behavior
- Improve social emotional functioning
- Improved teacher effectiveness

Horner, R., Sugai, G., Smolkowski, J., & Anderson, C. M. (2009). A randomized, wait-list controlled effectiveness trial of positive behavior support in elementary schools. *Journal of Positive Behavior Interventions*, 11(2), 133-145.

Horner, R. H., Sugai, G., & Anderson, C. M. (2010). Examining the evidence base for school-wide positive behavior support. *Focus on Exceptionality*, 42(8), 1-14.

Using PBIS to Achieve Quality, Equity and Efficiency

- **QUALITY**: Using what works; Linking Academic and Behavior Supports
 - North Carolina (valued outcomes)
 - Michigan (behavior and literacy supports)
 - Commitment to Fidelity Measures
 - Building functional logic/ theory/ practice (Sanford)
- **EQUITY**: Making schools work for all
 - Scott Ross
 - Russ Skiba
 - Vincent, Cartledge, May & Tobin
 - Bully prevention
- **EFFICIENCY**: Working Smarter: Building implementation science into large scale adoption.
 - Using teacher and student time better.
 - Dean Fixsen/ Oregon Dept of Education

Successful Student Outcomes

Program/Initiative/Framework (e.g. Rtl)

Performance Assessment
(Fidelity)

Continuing Ed

Stages of Implementation

Implementation occurs in stages:

- **Exploration**
- **Installation**
- **Initial Implementation**
- **Full Implementation**
- **Innovation**
- **Sustainability**

2 – 4 Years

Lessons Learned

- Maintain a clear and unrelenting focus on **student outcomes** (academic and social)
- Select **research-validated practices** that provide a **multi-tiered system of support**.
- Use data for decision-making to assess BOTH **fidelity and impact**.
 - Assume continuous improvement is essential for sustainability
- Build the **systems** (team structure, policies, data sources) that support high fidelity implementation
- Invest in **durable, large-scale** applications of effective practices.

9:15-9:45	Social Studies	Monday	12:45-1:45
9:45-10:15	Science	Tuesday	1:45-2:15
10:15-10:30	Break	Wednesday	12:45-2:15
10:30-11:00	Social Studies	Thursday	2:45-1:4
11:00-11:30	Science	Friday	1:45-2:15
11:30-11:45	Break		
11:45-12:15	Lunch		
12:15-12:35	Lunch		

Part 3: Merging SWPBIS and SEL

Merging SWPBIS and SEL

Common Features

Commitment to school-wide social culture

Commitment to building personal competence of students

Linking social development with academic success

Merging SWPBIS and SEL

- Using SEL curricula to define core social expectations for schools
- Using SEL framework for elaborating a multi-tiered system of support
 - SEL for all
 - SEL for those who need a bit more
 - SEL for those students with intense needs.

ESTABLISHING CONTINUUM of SWPBS

TERTIARY PREVENTION

-
-
-
-
-

SECONDARY PREVENTION

-
-
-
-
-

PRIMARY PREVENTION

-
-
-
-
-
-

Merging SWPBIS and SEL

- Need help with the organizational system needed for high fidelity, sustained implementation
 - Need
 - Need help with efficiency and impact data.
-
- *All doable*